DOCUMENT RESUME

ED 199 421 CE 028 163

TITLE PACE. A Program for Acquiring Competence in

Entrepreneurship. Part III: Being an Entrepreneur. Unit C: Keeping the Business Records. Research and

Development Series No. 194 3-3.

INSTITUTION Ohio State Univ., Columbus. National Center for

Research in Vocational Education.

SPONS AGENCY Bureau of Occupational and Adult Education (DHEW/OE),

Washington, D.C.

EUREAU NO 498AH60218

PUB DATE 50

G007603930

NOTE 93p.: For related documents see CE 028 151-169.

AVAILABLE FROM National Center Publications, The National Center for

Research in Vocational Education, The Ohio State University, 1960 Kenny Rd., Columbus, OH 43210 (RD 194 C-3, \$5.50. For prices for parts of the set and

the entire set see CE 023 151).

EDRS PRICE MF01/PC04 Plus Postage.

DESCRIPTORS Adult Education: Behavioral Objectives: *Business

Administration: *Business Administration Education: Competency Based Education: Curriculum Guides: Higher

Education: Instructional Materials: Learning Activities: *Money Management: Postsecondary Education: Pretests Posttests: *Recordkeeping: *Rocords (Porms): Solf Prelimation (Endividuals)

*Records (Forms): Self Evaluation (Individuals):

Units of Study

IDENTIFIERS *Entrepreneurs: *Small Businesses

ABSTRACT

This three-part curriculum for entrepreneurship education is primarily for postsecondary level, including four-year colleges and adult education, but can be adapted for special groups or vocational teacher education. The emphasia of the eight instructional units in Part II is operating a business. Unit C focuses on record keeping. It introduces some of the most commonly used and most effective business record keeping forms available to small businesses. Topics include "how-to" techniques to make record keeping more understandable and workable: keeping business checkbooks, journals, ledgers, daily cash, and sales summaries, and other financial statements; and payroll, inventory, and production records. Material is organized into three levels of learning which progress from simple to complex concepts: Exposure, Exploration, and Preparation/Adaptation. Each level contains preassessment: teaching/learning objectives: substantive information (questions in margins guide the students' reading); activities, including a postassessment: and a self-evaluation. Definitions of important terms are found at the beginning of the unit; a bibliography and listing of sources for further information are appended. The four-page instructor's guide contains the teaching/learning objectives, teaching/learning delivery suggestions, and pre/postassessment suggested responses. (YLB)

A PROGRAM FOR ACQUIRING COMPETENCE IN ENTREPRENEURSHIP

PART III: Being an Entrepreneur

UNIT C: Keeping the Business Records

The National Center for Research in Vocational Education
The Ohio State University
Columbus, Ohio 43210

1980

U S DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY

10 000 100

()

FUNDING INFORMATION

Project little:

A Program for Acquiring Competence to Entrepresentation

(PACE)

Contract Number:

G007603930

Project Number:

498AH60218

Which the Funds Were

Educational Act Under Vocational Education Act of 1963, Part Caroni & In-

1968 and in 1976. PL 90-576 PL 94-42

Administered:

Source of Contract:

Department of Health, Education, and Welfare

United States Office of Education

Bureau of Occupational and Adult Education

Washington, DC

Project Ciflour:

David H. Pritchard

Contractor:

The National Center for Research in Vocational Education

The Ohio State University

Columbus, Ohio 43210

Executive Director:

Robert E. Taylor

Disclaimer:

The material for this publicat on was prepared pursuant to a contract with the Bureau of Occupational and Adult Education, U.S. Department of Health, Education, and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their judgment in professional and technical matters. Points of view or opinions do not, therefore, necessarily represent official U.S. Office of Education

position or policy.

Discrimination Prohibited:

Title VI of the Civil Rights Act of 1964 states: "No person in the United States shall, on the grounds of race, color, or national origin, be excluded from participation in, be denied the benefits of, or besubjected to discrimination under any program or activity receiving Federal financial assistance." Title IX of the Education Amendments of 1972 states: "No person in the United States shall, on the basis of sex, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any education program or activity receiving Federal financial assistance." Therefore, the National Center for Research in Vocational Education, like every program or activity receiving financial assistance from the U.S. Department of Health, Education, and Welfare, must operate in compliance with these laws.

PART III: Being an Entrepreneur

UNIT C: Keeping the Business Records

TABLE OF CONTENTS

	I diệt
Foreword	
How to Use Pace	vi
Overview of the Unit	i
DEFINITIONS TO KNOW BEFORE YOU BEGIN	X.
PACE PATH OF STUDY	xii:
Level I: Exposure	
PREASSESSMENT	
reaching/learning objectives	
SUBSTANTIVE INFORMATION	
Importance of Business Records	
ACTIVITIES	15
Assessment One	1.1 19 19
SELF-EVALUATION	20
LEVEL II: EXPLORATION	
PREASSESSMENT	2
TEACHING/LEARNING OBJECTIVES	23
SUBSTANTIVE INFORMATION	2
Seferting Pagard Vaspina	2)

	. a 5 e
Types of Business Records	
Inventory and Production Records	jn
ACTIVITIES	3.5
Assessment One	
SELF-EVALUATION	39
Level III: Preparation/Adaptation	
PREASSESSMENT	41
TEACHING/LEARNING OBJECTIVES	42
SUBSTANTIVE INFORMATION	43
Importance of Record Keeping	43 46
Double-Entry Bookkeeping	48
Journals to Monitor Cash Flow	52 61
Ledger Accounts Merchandise Inventory	
ACTIVITIES	69
Assessment One	69 69
SELF-EVALUATION	70
Bibliography	71
Sources to Consult for Further Information	73
OCONCES TO CONCEST FOR FORTINGS ASSESSED.	

FOREWORD

Traditionally vocational education has been geared primarily to preparing students for employment—to preparing employees. Yet there is another career path available; students can learn how to set up and manage their own businesses. They can become entrepreneurs.

Vocational education, by its very nature, is well suited to developing entrepreneurs. It is important that entrepreneurship education be developed and incorporated as a distinct but integral part of all vocational education program areas. A Program for Acquiring Competence in Entrepreneurship (PACE) represents a way to initiate further action in this direction.

The strength behind these instructional units is the interest and involvement of vocational educators and successful entrepreneurs in the state of Ohio and across the nation. Special recognition is extended to the project staff: Lorraine T. Furthdo, Project Director and Lee Kopp, Program Associate. Appreciation is also expressed to the many who reviewed and revised the drafts of the units: Ferman Moody, Hannah Eisner, and Sandra Gurvis. We owe a special thanks to those consultants who contributed to the content of this publication: Carol Lee Bodeen, Louis G. Gross, Douglass Guikema, Peter G. Haines, Philip S. Manthey, Charles S. McDowell, Mary E. McKnight, Steven R. Miller, Barbara S. Riley, Barbara A. Rupp, Ruth Ann Snyder, Robert L. Suttle, Florence M. Wellman and Roy H. Young.

Robert E. Taylor
Executive Director
The National Center for
Research in Vocational Education

ERIC

6

HOW TO JSE PACE

A Program for Acquiring Competence in Entrepreneurship (PACE) is a curriculum responsive to the need for instruction in entrepreneurship. It is primarily for post-secondary level, including four year colleges and adult education, but it can also be adapted for special groups. PACE is divided into three parts (1) Getting Ready to Become an Entrepreneur, (2) Becoming an Entrepreneur (establishing a busines), and (3) Being an Entrepreneur (operating a business).

Each of the three parts has a set of instructional units which relate to that topic. Within these units, the material is organized into three levels of learning: Exposure, Exploration, and Preparation/Adaptation. These levels of learning progress from simple to complex concepts.

The levels of learning will enable you to use the PACE materials to suit your individual needs. You may find it best to work with the exposure level of one unit and the exploration level of another. Or, you may choose to pursue one level throughout the entire series. You might also want to work through two or more levels in one unit before going on to the next unit.

Before beginning a unit, discuss with your instructor what level or levels of Tearning in that unit are most appropriate to your goals and abilities. Read the unit overview and look through the pre/post-assessments for the three levels to help you in your choice. Also check the list of definitions you might need to look up or research for that level.

When you are ready to start, turn to the level you have chosen, take the preassessment and identify those items which you feel need special attention in the unit. Also look at the learning objectives; they will tell you what you should be able to do by the time you finish that level of learning.

As you read, you and notice questions in the margins alongside the substantive content portion of each level. Use these questions to guide your reading.

At the end of each level of learning are activities which help you become involved with the content presented in the unit. You and your instructor can decide on how many activities you should do; you may want to do one all r you many need to do all.

vii

Then, evaluate yourself. Is there any material that you need to review before you take the postassessment? The difference in your answers on the pre/postassessments should show you how much you have grown in your knowledge of entrepreneurship.

When you and your instructor feel that you have successfully completed that level, you are ready to begin another level of learning. either in the same unit or in another.

OVERVIEW OF THE UNIT

Many businesses suffer or fail because their owners do not keep adequate records of the firms' activities. This unit introduces you to some of the most commonly used and most effective business record keeping forms available to small businesses.

In addition, some of the "how to" techniques to make record keeping more understandable and workable for the small business owner are included. The unit discusses keeping business checkbooks, journals, ledgers, daily cash and sales summaries, and other financial statements. It also lidresses the subject of payroll, inventory and production records.

Record keeping takes time. But the extra time required to keep an adequate set of records will more than pay off in terms of the results you can expect--greater profits.

ix

DEFINITIONS TO KNOW BEFORE YOU BEGIN

As you read through a level, you might find some unfamiliar words. Listed below are several business terms used in each level. Knowing these before you begin might help you to better understand that level.

EXPOSURE

single-entry bookkeeping

debit

bank reconciliation statement

double-entry bookkeeping

daily sales & cash summary

gross pay

credit

accounts receivable

FICA

EXPLORATION

journal

accounts receivable

ledger

accounts payable

daily sales & cash summary

FICA

PREPARATION/ADAPTATION

double-entry bookkeeping

cash disbursement

cash flow

credit

bank reconciliation

quantity discount

debit

journal

single-antry bookkeeping

accounts receivable

depreciation

хi

FICA

accounts payable

ledger

PACE

PATH OF STUDY

PART I-- GETTING READY TO BECOME AN ENTREPRENEUR

Unit I A

Unit I B

Unit I C

PART II-- BECOMING AN ENTREPRENEUR

Unit II A

Unit II B

Unit II C

Unit II D

Unit II E

Unit II F

Unic II G

PART III -- BEING AN ENTREPRENEUR

Unit III A

Unit III B

YOU ARE HERE

> Unit III C -- Keeping the Business Records

Unit III D

Unit III E

Unit III F

Unit III G

Unit III H

EXPOSURE

PART III, UNIT C KEEPING THE BUSINESS RECORDS

PREASSESSMENT

Here are some questions that test for knowledge of the contents of this level. If you are very familiar with the information needed to answer them, perhaps you should go to another level or unit — check with your instructor. Otherwise, jot down your answers. After you've read through this level, take the postassessment at the end of the "Exposure Activities" section and measure what you've learned.

- Why is it important for a small business owner to keep business records?
- What is the difference between a single-entry record keeping system and a double-entry system?
- 3. What information should appear on a business check stub?
- 4. "Reconciling a bank statements takes up a great deal of time. Really, it's doubtful if such time spent by the small owner is worthwhile. Banks don't often make mistakes!" Discuss this statement. Do you agree or disagree? Why?
- 5., What basic information should employee records include?

TEACHING/LEARNING OBJECTIVES

Upon completion of this level of instruction you should be able to:

- 1. Explain the necessity of keeping business records.
- Describe the difference between the single-entry record keeping system and the double-entry system.
- 3. Describe the role of the checkbook in record keeping.
- 4. Reconcile a bank statement.
- 5. Identify suitable recording forms for accounts receivable.
- 6. Develop a simple record keeping system for payroll records.

SUBSTANTIVE INFORMATION

IMPORTANCE OF BUSINESS RECORDS

WHY KEEP RECORDS? Record keeping will give you information needed to:

- . Know how well your business is currently doing
- . Make future plans for your business
- . Prepare various government reports including taxes.

Types of Business Records Needed

WHAT RECORDS .

DOES A FIRM

NEED TO KEEP?

The kinds of records you will need and the number of different records you will keep will depend on your business. For every record you keep, you should be able to answer these questions 1) How is the record used? 2) How important is the information? and 3) Is the data available elsewhere in an equally accessible form?

The record keeping plan you set up must provide the information you need to make various business decisions on stock, sales, expenditures, etc. and to prepare reports and documents. Try to keep all your records as simple as possible. As a small business owner, your record keeping system needs to be easily understood and accurately maintained without difficulty. You want good clean data that may be assessed quickly and easily. If necessary, you can consult an outside expert in these matters.

Single vs Double-Entry Bookkeeping

WHAT'S MEANT BY There are two basic kinds of record keeping systems available.

SINGLE-ENTRY The double-entry system requires that you record each item in two

AND DOUBLE- different places such as in ledgers, journals or on cards and in

ENTRY BOOK- two different ways using debits or credits. If you use the double
KEEPING entry system, when a customer pays thirty dollars on account, you

SYSTEMS? credit (reduce) the accounts receivable account and debit (increase)

the firm's cash account. The item -- thirty dollars in this case -
therefore appears in two places.

A single-entry system requires that you record the item only once. A single-entry record system is probably adequate for you, especially in the beginning. It is inexpensive and easy to use. Many single-entry systems are available at office supply stores.

COMMON RECORD KEEPING NEEDS

ARE THERE ANY

Every business has unique record keeping needs but there are RECORDS WHICH some records that are common to most business. You may already

ARE COMMON be familiar with some of these. Most businesses must keep the TO MOST following daily records up-to-date:

- BUSINESSES? . The business checkbook
 - . Daily sales and cash summary
 - . Accounts receivable journal
 - . The bank recondiliation statement
 - . Basic payroll records.

Part 'II Unit C Keeping the Business Records

The Business Checkbook

WHAT INFORMATION The business checkbook is not very different from a personal IS RECORDED checkbook. The business checkbook has two parts that must be filled IN THE BUSI- out each time a check is written. The first part is the check NESS CHECK- itself which looks just like your personal checks. Exhibit A BOOK? is an example of a business check.

Exhibit A

BUSINESS CHECK

	1/1/1
	Jones Plant Shop No. 976 4427 Cross Street
СНЕСК	Citytown, Ohio Date November 02/ 1949
STUB	Pay to the order of July Supply Conpany 47/29
	Four hundred severty six and 700 dollars
:	Rosald J. Josep.
	546.002.0
	Citytown Bank
	5201 Stockdale Highway
	Citytown, Ohio 43220
	4076 • 9432 • 776 • 06 • 06675 • • 5

The and part, the business check amore detailed than those of individual personal checking accounts. The atensative involved in preparing a check stub include filling in the spaces underlined in Exhibit B (next page). Check stubs contain space for information that you will need for the business records.

You may need to complete some calculations to fill in the required data. The following information should be filled out; in this example, data is used from the check in Exhibit A:

- . The check number, usually preprinted by the bank (976)
- . The date the check was written (November 21, 1979)
- . To whom the check was written (Sunset Supply Company)
- The purpose of the payment (50 prayer plants, 100 Boston Ferns, 80 Chinose Ferns)
- . The balance brought forward from the last check (Bal. Bro't. For'd. -- \$2,590.00)
- . Add any deposits that may have been made since the last deposit (\$300)
- . Add to find the new total (\$2,890.00)
- . Subtract the amount of this check (\$476.00)
- Check such (Bal. Car'd For'd -- \$2,424.00)

Exhibit B

Business Check Stub	
Check No. 976	\$ 476.00
Date <u>November 21, 1979</u>	
To Sunset Supply Company	!
For 50 Prayer Plants 100 Boston Ferns 80 Chinese Ferns	
Bal. Bro't For'd.	\$ <u>2,590.00</u>
. Amt. Deposited	+ 300.00
Total	\$ 2,890.00
Amt. This Check	476.00
Bal. Car'd For'd.	\$ 2,424.00

Daily Sales and Cash Summar

WHAT IS THE
DAILY SALES
AND CASH
SUMMARY?

The daily sales and cash summary provides you, the business owner, with two important types of information. First, it provides information concerning the correspondence of what you have in cash at the end of the day to what your sales receipts indicate you should have in cash. Consider the following daily sales and cash summary. At the end of the day you count your cash and it totals \$520. This is your daily cash summary. You check and find credit sales for the day were \$60, adding this \$60 to your cash sales results in a daily sales summary of \$580. When you total sales receipts and accounts receivable income, you get \$570. There is a problem because of a

\$10 difference. A series of questions might be asked: Was some transaction not recorded? Was an arithmetic error made? Was incorrect change given to a customer? Was an error made in recording the selling price? It's better to complete a daily summary and find and possibly correct the error that day than to find it at the end of the month.

Second, the daily sales and cash summary provides data which can be used in completing other records that tell you how well your business is doing.

Although forms for a daily sales and cash summary vary, all forms should include the following basic information:

- . The date
- . The cash and charge sales
- . Income received on accounts receivable (money owed to business)
- . Total cash received.

More detailed daily sales and cash summaries might break these entries down to provide additional information to meet specific recordkeeping needs. Exhibit C is the daily sales and cash summary form for July 7, 1978, for a firm whose cash sales for the day totaled \$624, charge sales were \$150, and accounts receivable amount received from credit customers paying on their accounts were \$70.

The completed daily sales and cash summary should look like this:

Exhibit C

DAILY SALES AND CASH	SUMMARY
Date <u>July 7, 1978</u>	
Cash sales	\$ 624.00
Charge sales	150.00
Accounts receivable	70.00
Total sales and cash received	\$ 844.00

Accounts Receivable Journal

HOW DO YOU

RECORD

ACCOUNTS

RECEIVABLE?

Many small businesses extend credit to their customers. A set of records for these sales needs to be kept. Perhaps your firm will extend its own credit to its customers inster of working with one of '' national or bank credit card companies. If it does, you will need to keep records of what your credit customers owe and have paid. This is really your only account of how much they owe your business. Exhibit D is an accounts receivable record.

Exhibit D

ACCOUNTS RECEIVABLE RECORD						
Customer Mr. Maurice Johnson Phone (517) 487-8152						
Address 227A South Park Avenue						
East Lansing, MI 48823						
<u>Date</u>	Details	Charge	Payment	Balance		
Oct. 14, 1977	Sales Slip #2004	\$150		\$150		
Oct. 29, 1977	Check #946		\$100	50		
Nov. 5, 1977	Check #1007		. 50	-0-		
Nov. 15, 1977	Sales Slip #3728	45		45		

Bank Reconciliation Statement

HOW DO YOU

RECONCILE THE

BANK

STATEMENT?

Each month the bank sends you a record of the deposits and checks written on your firm's bank account. Ideally, the balance shown on the bank statement should always correspond to the balance shown on your check stub. Unfortunately, this almost never happens. Checks may still be out, having not been cashed by the person or firm they were issued to. Deposits may not have been recorded by the bank before the bank statement was prepared. Therefore, you need to reconcile the bank statement with your record keeping is just a way to assure agreement between your record keeping data and the bank's information. Exhibit E lists steps you might use to reconcile the bank statement. Exhibit F is a reconciled bank statement.

Exhibit E

ELEMENTS OF A BANK RECONCILIATION STATEMENT

Information

- 1. Bank statement balance
- Deposits not credited
- 3. Total deposits
- 4. Total
- 5. Outstanding checks
- 6. Total checks
- 7. Adjusted balance
- 8. Checkbook balance
- 9. Bank service charge
- 10. Final checkbook balance

Steps

- Enter balance amount shown on bank statement
- 2. List any bank deposits not recorded on the statement
- 3. Total these deposits
- 4. Add the total deposits to the bank statement

List any checks not recorded as cash.

- 6. Total the amount of the checks
- Subtract the total checks from the total in #4
- 8. Enter balance shown on last check stub
- 9. Subtract the bank service charge to get the total in #10. Line #10 should match line #7.

Exhibit F

BANK	RECONCILIATION	STATEMENT			
Bank statement balance				Ş	2,760.00
Deposits not credited		\$ 780.00 640.00 940.00			
Total Deposits	•	\$2,360.00	``		2,360.00
Total				\$	5,120.00
Outstanding checks		\$ 50.00 1,002.00 35.00			
Total checks		\$1,087.00	-		1,087.00
Adjusted balance				\$	4,033.00
Checkbook balance				\$	4,035.00
Bank service charge				\$	2.00
. Final checkbook balance				\$	4,033.00

Payroll Records

WHAT RECORD

Businesses often have separate employee payroll checkbooks.___

KEEPING IS

Most employee paychecks include a tear off check with payroll infor
USED FOR

mation. This section probably contains the following:

THE PAYROLL?

- . Gross pay
- . Net pay
- . Social Security deduction (FICA)
- . State disability insurance (if applicable)
- . Federal tax deduction
- State and/or local tax deduction, if applicable

- . Insurance deductions, if applicable
- . Other deductions.

As the employer, you also will want to record the following information for each part-time or full-time worker:

- . Total wages earned
- . Hours worked (if applicable)
- Overtime marnings
- . Deductions taken from wages
- . State unemployment insurance
- . State disability insurance (if applicable)
- . Federal income taxes
- . Social Security taxes (FICA)
- . State and/cr local income taxes, if applicable
- Other deductions, including health and accident insurance,
 life insurance, and credit union deposits.

As an employer, you will have to figure and record the wages and deductions of each employee. You should record this information carefully and accurately. Not only will you want to record this information in the checkbook but you will also want to record the information in a payroll register. By doing this, your payroll information will be kept in a form that you can use for computing and preparing business and tax reports.

At the end of each quarter, you will need to report federal income taxes, Social Security taxes (FICA), and state and/or local income taxes, if applicable, withheld from each employee. The Internal Revenue Service, (IRS) will provide you with a booklet explaining how deductions are to be

calculated. It contains charts which you can use to determine how much to deduct and instructions on how to submit monies withheld.

Part IJI, Unit C Keeping the Business Records

EXPOSURE ACTIVITIES

As you have just read, record keeping is very important to all businesses. Now that you have learned about some record keeping tools such as checkbooks, daily sales and cash summaries, accounts receivable records, bank reconciliation statements and payroll records, try these activities.

ASSESSMENT ONE

TEST YOUR RECORD KEEPING SKILLS

Record keeping might not be as difficult as you think. Fill in the following forms, and check your answers against the examples (Exhibits) discussed in this level.

1. Using the information in Exhibit A, fill in the following check stub:

Business Check Stub
Check No. \$
Date
Τυ <u>·</u>
For
Bal. Bro't For'd. Amt. Deposited
Total
Amt. this check
Bal. Car'd For'd.

Part III, Unit C Keeping the Business Records

How well did you c Check your calculations against Exhibit B.

2. Fill in this daily sales and cash summary. Assume that it is the daily sales and cash summary form for July 7, 1978, for a firm whose cash sales for the day totaled \$624.09, charge sales were \$150.00, and accounts receivable were \$70.

	DAILY	SALES	AND	CASH	SUMMARY
Date	·····				
Cash sales		0		-	
Charge sales					
Accounts rec payments		2			
Total sales a		- 4-	A Sec. Taxana No.		

The correct figures are in Exhibit C.

3. Fill in the accounts receivable record below, using the following information:

Mr. Maurice Johnson is your customer. On November 5, 1977, he made a payment of \$50, with check #1007; and on November 15, 1977, he made a credit charge of \$45 that is recorded on sales slip #2738. What is Maurice Johnson's new balance?

ACCOUNTS RECEIVABLE RECORD							
Customer Mr. Maurice Johnson phone (517) 487-8152							
Address <u>227</u>	Address 227A South Park Avenue						
Eas	Lansing, Michiga	n 48823					
Date	Date Details Charge Payment Balance						
Oct. 14, 1977	Sales slip #2004	\$150		\$150			
Oct. 29, 1977	Check #946		\$100	\$50			

To check your answer, look at the completed accounts receivable record shown in Exhibit D.

4. Use the following information to complete this bank reconciliation statement:

Bank statement balance	\$ 2,760.00
Deposits not credited	\$ 780.00 640.00 940.00
Outstanding checks	\$ 50.00 1,002.00 35.00
Balance shown on the last check stub	\$ 4,035.00
Bank service charge	\$ 2.00

٩	BANK RECONCILIAT	TION STATEMENT	
	Bank statement balance		
s ^e te	Deposits not credited		
		-	
	Total Deposits		
	Total		
	Outstanding checks		
		december of the Wilde consequen	
	·		
	Total Checks		
,	Adjusted balance		
	Checkbook balance		
,	Bank service charge		
	_ /		
]	Final checkbook balance		
			_

Check your answers against Exhibit F.

CWT THEMRESESSA

- 1. Make arrangements to interview an accountant in your community. Find out if the accounting firm sets up record keeping systems and what they charge. If they were to establish a record keeping system for your firm, which records would your firm need to maintain and w^{α} th would the accounting firm handle?
- 2. Go to a local office supply firm and see what commercial forms are available for record keeping. Would these forms be adequate for your business?
- 3. Explain how record keeping helps business owners make good managerial decisions.
- 4. What information must appear on an accounts receivable record?

 POSTASSESSMENT
 - Why is it important for a small business owner to keep accurate business records?
 - Explain the different between a single-entry record keeping system and a double-entry system.
 - 3. Describe the information that should appear on a business check stub.
 - 4. "Reconciling a bank statement takes up a great deal of time. Really, it's doubtful if such time spend by the small owner is worthwhile.

 Banks don't often make mistakes!" Discuss this statement. Do you agree or disagree? Why?
 - Identify and describe the basic information employee records should include.

Part III, Unit C Keeping the Business Records

Compare your answers to your responses to the preassessment. You may want to check your postassessment answers with your instructor.

SELF-EVALUATION

How well did you know the information needed to do the activities?

() Very well

() Fairly well

() A little.

Be honest with yourself. If you feel you don't know the material well enough, it might be helpful to review this section before going on.

EXPLORATION

EXPLORATION

PART III, UNIT C KEEPING THE BUSINESS RECORDS

PREASSESLMENT

Here are some questions that test for knowledge of the contents of this level. If you are very familiar with the information needed to answer them, perhaps you should go to another level or unit — check with your instructor. Otherwise, jot down your answers. After you've read through this level, take the postassessment at the end of the "Exploration Activities" section and measure what you've learned.

- What kind of information can good business records provide the entrepreneur?
- What sources are available to the beginning entrepreneur which help set up the firm's record keeping system?
- 3. What information should be included in accounts receivable and accounts payable records?
- 4. Distinguish between journals and ledgers.
- 5. How might income and expenses be recorded in a general ledger?

TEACHING/LEARNING OBJECTIVES

Upon completion of this level of instruction, you should be able to:

- 1. Describe the basic reasons for keeping business records.
- Identify sources that provide assistance in performing record keeping tasks.
- 3. Identify daily sales and cash summary records.
- 4. Set up simple accounts receivable and accounts payable records.
- 5. Explain several uses of payroll records and identify the information that these records need to include.
- 6. Explain the purposes of inventory records and production records.

SUBSTANTIVE INFORMATION

EFFECTIVE RECORD KEEPING

WHY KEEP
RECORDS?

Some financial advisers believe that developing a personal budget and keeping financial records are crucial. Others believe that a simple system that will give you the kind of information you need to prepare your income tax report is adequate. Keeping personal financial records is really a matter of choice. As a business owner you have no choice, you must keep record of income and expense for your business daily, monthly, quarterly, and yearly. It may sound like a lot of paperwork, but it is necessary.

Good records can be used to manage your business successfully, and can provide you with

- . A current and accurate picture of sales and operating costs, inventory levels, credit totals, and fixed and variable costs
- . Data needed to compare your firm's current growth rate to growth in previous years and to this year's goals
- Data needed to prepare financial statements--financial analysis is not possible without accurate records
- . Figures to compare your firm with similar businesses
- . Financial information to use with potential investors and creditors
- . Information needed to prepare and substantiate various government reports including tax returns
- . A method to control inventory and stock levels.

Business records give you she data necessary to formulate answers to these basic questions identified by the Small Business Administration (SBA).

- 1. How much business am I doina?
- What are my expenses? Which expenses who are not be not high?
- ్యోచిన కేది కాటై హైకందిందిన ఎక్కుకుక్క అయ్యానికికి అయ్యానికికి
- 4. How much am I collecting on my sharp business?
 5. What is the condition of my working saging?
- 6. How much cash do I have on hand and in the bank?
- 7. How much do I owe my suppliers?
- What is my net worth; that is, what is the order of my ownership of the business?
- What are the trends in my receipts, expenses, profits, and net worth?
- 10. Is my financial position improving or graving wares?
- 11. How do my assets compare with what I own? What is the percentage of return on my investment?
- 12. How many cents out of each dollar of sales are not profit?

These and other questions may be answered by preparing and studying balance sheets and profit-and-loss statements. To prepare these fundamental statements you need to record information and transactions as they occur. By keeping this information in an orderly fashion and in sufficient detail you can answer other vital questions about your business; such as, "What products, or services, do my customers like best, next best, and so on? Do I have the right merchandise in stock to give them what they like? Am I prepared to render the services they demand most? How many of my austoniand in slow in paying their bills?"

(Starting and Managing a Business of Your Own, 1973, page 67)

New studies of unsuccessful business ventures show that poor record keeping is one reason for business failure. Without the data good records contain, the owner cannot make sound managerial decisions.

Responsibility For Keeping The Records

WHO KEEPS Bookkeeping syst ange from simple to complex. The answer to the question, "Who keeps the records?" may depend upon how THE RECORDS?

experienced you are at bookkeeping or how complex your record keeping system needs to be. However you handle your bookkeeping does not eliminate the need for you to check the records periodically and to use them in planning the firm's activities and help in decision-making.

When you first start out in business, you might choose to keep your own records. However, you might eventually find that this takes too much of your time—time that might be better speat in performing other business management taks. If you have employees, you might want to assign some record keeping tasks to them. Your employees could be responsible for making the daily entries. Or hiring a part—time bookkeeper might be the solution, especially at the beginning. Often the new business owner simply cannot afford to go out and hire an outside firm to set up the bookkeeping system.

As your business grows larger, you may want to hire a full-time bockkeeper who will make the daily entries for the company. You may also want to consider hiring an accounting firm to help you design or redesign your record keeping procedures, prepare your tax reports, and conduct regular financial analyses of your business.

Assistance Available

WHERE CAN YOU

GET HELP?

Most often the beginning business owner simply cannot afford to go out and hire ar outside firm to set up the record keeping system. If you feel that you need some help, do you know where you can get help free or at a nominal cost? Several alternatives are available to you.

Part III. Unit C Keeping the Business Records

Suppliers or trade associations related to your type of business can provide you with guidelines or sample accounting records.

The advantage of using these services is that the information and forms would be tailored to your particular business area.

Also, be sure to take a look at the resources available at your local office supply stores. Many of these stores carry some conventient single-entry systems. Simplified record keeping books can save you much time.

Colleges with business courses very often welcome the chance to use "real live" case studies for their business students. Is there a college in your area that might like to use your firm as a prototype for which the class would set up a record keeping system? If this is not feasible, perhaps an instructor could suggest a student that would like to set up your record keeping system as an independent study.

Government agencies designed to help small businesses are also a source of help. The agencies not only offer classes in record keeping, but also provide consultant services. Two such agencies are the Small Business Administration (SBA) listed under "U.S. Government" in the phone book and the Office of Minority Business Enterprise (OMBE) listed in the phone book under your state government offices for "economic development" or "community development."

TYPES OF BUSINESS RECORDS

ARE THERE

DIFFERENT

How many and what kinds of records should you keep for your firm? This will depend upon your particular operation.

(cont'd)

TYPES OF

The list below includes records which might help your

RECORDS FOR

business. You will need to assess their value.

DIFFERENT

Inventory and Purchasing (These resemble provide frame to be taging and collection)

KINDS OF

Inventory Control Record

Item Pervetual Inventory Ecopy!

BUSINESSES?

Model Stock Plan
Out-of-Stock Theet
Open-To-Buy Record
Purchase Order File
Open Purchase Order File
Supplier File
Price Change Book
Accounts Payable Ledger

Sales Records (These records reveal flate to det mine calle apprint

Record of Individual Sales Transaction Summary of Daily Sales Sales Plan Sales Promotion Plan

Cash Records (These records show what is happening to each.)

Daily Cash Reconciliation Cash Receipts Journal Cash Disbursements Journal Bank Reconciliation

Credit (These records keep track of who ower you and whether they are paying on time)

Charge Account Application Accounts Receivable Ledger Accounts Receivable Aging List

Employees (These records maintain information legally required and are helpful in the efficient management of personnel.)

Record of Employee Earnings and Amounts Withheld Employee's Withholding Exemption Certificate (W-4) Record of Hours Worked Record of Expense Allowances Employment Applications

Record of Changes in Rate of Pay

Record of Reasons for Termination of Employment

Record of Employee Benefits

Job Description

Crucial Incidents Record

Part III, Unit C Keeping the Business Records

Fixtures and Property (These keep facts needed for taking depreciation allowances and for insurance coverage and claim.)

Equipment Record
Insurance Register

Bookkeeping (These records, in addition to some of the above, are needed if you use a double-entry bookkeeping system.)

General Journal
General Ledger

(Adapted from Starting and Managing a Business on Your Own, 1973, p. 68)

Journals, ledgers, inventory records, and production records will be examined in greater detail in the next sections.

JOURNALS AND LEDGERS

WHAT ARE

JOURNALS

AND LEDGERS?

You may find when you purchase record keeping forms that the words "journal" and "ledger" may not be used consistently or may even be used together. Even though the idea behind the record keeping system may be more important than the terms used, it is helpful to become familiar with the general use of each term. The word "journal" is used for records where the original entry is made or posted. The word "ledger" is used for records that represent summaries or a running account of the income and expenses of the business.

Journals

WHAT ARE THE

DIFFERENT

TYPES OF

JOURNALS?

There are several different journals. They include 1) the daily sales and cash summary, 2) accounts receivable, 3' accounts payable, and 4) the payroll register.

Daily Sales and Cash Summary

WHAT IS THE

DAILY SALES

AND CASH

SUMMARY?

The daily sales and cash summary is a summary of the amount of cash received, charge sales, and collections from accounts receivable (money owed to the business from credit transactions) for a particular day.

Entries must be made accurately and daily nee they provide this basis for many other records. Information from the daily sales and cash summary can be used by you, the owner, in a variety of ways. It can be used as a daily check on the accuracy of your daily income records to analyze you firm's progress towards its goals and to help you make future plans. In addition, your sales records will help you analyze advertising effectiveness. They will help you determine the amount of inverntory your firm should have on hand.

The daily sales and cash summary forms range from simple to complex depending on the firm's needs. You can probably design a form that best meets the needs of your business. Exhibits G and H are two types of daily sales and cash summaries.

Exhibit G

<u> </u>	
Daily Sales and Cash	Summary
Date <u>August 5, 1979</u>	
Cash sales Charge sales Accounts receivable	\$435.00 75.00 80.00
Miscellaneous	10.00
	\$600.00

Exhibit H

·	Daily Sales and Cash Summ	nary ate August 5, 1978
	Receipts	116 116600 3, 17770
1. 2. 3.	Cash Sales Accounts Receivable Miscellaneous	\$ 435.00 80.00 10.00
4.	TOTAL CASH RECEIPTS	\$ 525.00
5.	Cash Count Cash in Register Checks \$ 65.00 Currency 695.00 Change 25.00	\$ 785.00
7. 8. 9.	Cash and Checks in Vault	\$ 783.00 35.00 5.00 \$ 825.00 \$ 500.00 \$ 325.00
	Total Sales Cash Sales - Line l Charge Sales TOTAL SALES	\$ 435.00 75.00 \$ 510.00
	Ву	Signature

Recording Accounts Receivable

HOW DO YOU

RECORD

ACCOUNTS

RECEIVABLE?

The accounts receivable journal is your record of how much is owed to your business by your credit customers. If your business extends credit to its customers, you will want to make entries in the accounts receivable journal drily and review the journal monthly. Daily recording of any new credit given or payments made will give you a current picture of the credit status of each customer. A weekly or monthly analysis of your total accounts receivable records can help you make decisions on extending credit and prepare accurate billings. This analysis maintains good customer relations, while evaluating your firm's credit and collection policies.

Small firms often keep their accounts receivable records on file cards or in an loose-leaf binder. For each customer you will need a separate sheet or card to be filed alphabetically. A typical accounts receivable record might look like Exhibit I.

Exhibit I

mer Mr. Jose Manev									
Jose Haney	Phone	(614) 487-	Customer Mr. Jose Maney Phone (614) 487-6214						
Address 47 South Fourth Street, Columbus, OH 43210									
Détails	Charge	Payment	Balance						
Sales slip #237	\$457.00		\$457.00						
Check #972		\$250.00	207.00						
une 1, 1977 Check #1007		207.00	-0-						
	Details Sales slip #237 Check #972	Details Charge Sales slip #237 \$457.00 Check #972	Note						

Recording Accounts Payable

WHAT DO YOU
RECORD IN
ACCOUNTS
PAYABLE?

In the accounts payable journal you record amounts your business owes others for cash items as inventory purchases, repair services, and taxes due from payroll. Every entrepreneur wants to maintain accurate records of the firm's liabilities.

A typical accounts payable record might look like Exhibit J.

Like the accounts receivable records, you will keep separate accounts payable records for each supplier and service firm.

Exhibit J

:	Accounts Payable Record						
Name_A	Name Avid Supply Co. Phone (805) 854-1721						
Address	s <u>157 West 5th</u>	St., Bakersi	field, CA.	•			
Date	Invoice No.	Charge	Payment	Balance			
9/11/79	6734	\$427.00		\$427.00			
11/01/79 6734 \$427.00 -0-							

Payroll Register

WHAT PAYROLL
RECORDS DO

YOU NEED?

It is important that you, as an employer, keep accurate employee payroll records. These records are not only important for you and your employees, but the information they contain is needed at tax time.

Payroll records for both part-time and full-time workers also show total hours worked (if applicable), wages, and all deductions from wages. Payroll records might include the firm's information shown in Exhibit K. A sample entry form for inf ion for an hourly wage employee is shown in Exhibit L.

You might add or delete items from the following samples depending on your firm's practices and employee benefit programs.

Exhibit K

	Sample Payroll Register
	Name of Employee
	Social Security Number
·	Number of Exemptions
	Ending Date of the Pay Period
	Hours Worked (if applicable)
	Rate of Pay
:	Total Wages
	Deductions (itemized to include: federal income tax, FICA - social security, state and/or local income tax and state disability insurance - if applicable. Other deductions might include health insurance and r rement fund.)
N.	

Exhibit L

THE NATIONAL CENTER FOR RESEARCH IN VOCATIONAL EDUCATION

TIME & ATTENDANCE CERTIFICATION

P: W	ay Period Jork Stat	d_ us (che	ck one)			F	rom		To
		Class	ified		Tempor	ary	Student		Casual
N:	eme						Cent	er ID Nun	nber
			<u> </u>	me		Hours	Overtin	ne ·	_
Dete	Days	<u>In</u>	Out	In	Out	Worked	Prog. Code	Hours	INSTRUCTIONS
	Mon			<u> </u>		<u> </u>			Indicate total hours worked each (lunch hour is assumed unless of)
	Tues							١.	wist specified). 2. Do Not Indicate Lunch Hour!
	Wed								Report absences to Personnel Ser using the <u>Application for Leave (</u> 5171).
	Thur					•		<u> </u>	All hours worked over 40 hours of a week are to be marked as overti
	Fri	-4							5. All overtime hours must be accordanted by a Program Code. *6. ALL OVERTIME MUST HAVE:
	Sat								APPROVAL OF THE DEPUTY
	Sun					<u>-</u>			7. Conversion scale of minuter to ter
	Mon					*			Minutes Tenths 5
	- Tues							_	10 2 15J
	Wed							•	20 .3 25 .4** 30
	Thur								35 6 40 .7
	Fri								458 50 .8
	Sat								55 .9 60 1.0
	Sun					•			
	el Hours V	randari F	Lucian De						
1 her		y that th			ove is con	plete and ac	curate for the		
ployee			_		49	<i>f</i>	Assoc. Dir		
ervisor							Overtime App		
	يسريس				DO NO	TWRITE	BELOW THIS	LINE	Deputy Director
P	pyroll						Overtime Rati		
S	ck Leave						Overtime Hou		
V	acation_						Excused Abse	nce: Code	Hrs.
ID No)				Tit	le		Title	Code
			Папре				He He		
្ធានារ	RS		PERS		НОЅР	Ē	,	LTD	VACATION DAYS
ecked t	by				•		-		-
/E For	m MPRS2							_	

Ledgers '

HOW WOULD
INCOME AND
EXPENSES BE
RECORDED IN

THE LEDGER?

Ledger entries can be used for preparing the financial statements needed for financial planning and decision-making. Information
can be transferred to various rosters in summary form. One method
of using a ledger is to record summaries or balances of assets,
liabilities, and net worth of your business.

Income and expense entries are also recorded in ledgers. The entries in the income portion of the ledger will include accounts that describe income items of the business. The expense ledger entries probably reflect the largest grouping of accounts which, in turn, reflect groupings of your most frequent expenses.

An account number is put next to each item in a ledger. These numbers sequence the accounts, making it easier to enter transactions and summaries from your journal. For example, in an income ledger, all businesses will have a sales account which would show the amount of sales. You might want to record the ledger account number on the stub of your check to make record keeping easier. Exhibit Millustrates some accounts that might be included in income and expense ledgers.

Exhibit M

INCOME	LEDGER	EXPENS	E LEDGER
Account No.	Item	Account No.	· Item
500	Sales	600	Salaries & Wages
. 510	Repair Service Income	601	Payroll Taxes
		610	Rent
590	Miscellaneous Income (for example,	620	Office Supplies
	sale of stock)	630	Insurance
	· «	640	Utilities
		650	Travel
0		690	Miscellaneous Expense

INVENTORY AND PRODUCTION RECORDS

HOW WILL
INVENTORY
RECORDS
HELP?

Inventory records are needed for the control and security of inventory items. These records will also supply you with information for use in purchasing, maintaining appropriate stock levels and computing stock turnover ratios. The information you get from your inventory records will help you make many business decisions. For example, it will help you decide whether you have too much or too little stock.

Having too large an inventory may not only tie up too much oital, but may cause you to lose capital since the stock may become outdated and of little value. The cost of maintaining an unnecessarily large inventory because of the lack of proper control records may put you out of business.

for example, assume you are the owner of a local tropical fish store, and purchase the fish from a breeder located 800 miles away. You must be able to project your inventory needs quite accurately, based on current sales. Should you project your sales too high, you could end up with a large inventory of fish that wilnot sell and that are very costly to maintain. On the other hand, too small an inventory will cause customer inconvenience and missed sales opportunities.

Keeping production records help regulate the production process.

The information recorded can be used as a basis for determining costs, such as expenses resulting from underused or improperly used machines or from unproductive employees.

EXPLORATION ACTIVITIES

Do you feel knowledgeable enough about record keeping to put into practice some of the skills discussed? The following activities will help you experience some "real" record keeping sillions to give you an opportunity to "tilize were you have carned. After completing the activities, as a self-evaluation to check your understanding of the material.

ASSESSMENT ONE

- 1. Name at least five reasons why you should have a detailed record keeping system for you business.
- 2. Briefly discuss three types or records that on are more you will keep for your area.
- Outline a plan establishing your record keeping system. Be sure to determine who will maintain the records and the type of records you will keep.

POSTASSESSMENT

- 1. What kind of information can good business records provide the entrepreneur?
- 2. Discuss the assistance a beginning small business owner might get from various resources to help set up the firm's record keeping system.
- 3. Identify the information that should be included in accounts receivable and accounts payable records.

- 4. Distinguish between journals and ledgers.
- Describe how income and expenses might be recorded in a general ledger.

Compare your answers to your responses to the preassessment. You may want to check your postassessment answers with your instructor. $\hbox{\bf SELF-EVALUATION}$

How well did you know the information needed to do the activites?

- () Very well
- () Fairly well
- () A little.

Be honest with yourself. If you feel you don't know the material well enough, it might be helpful to review this section before going on.

PREPARATION/ ADAPTATION

PREPARATION/ ADAPTATION

PART III, UNIT
KEEPING THE
BUSINESS RECORDS

PREASSESSMENT

Here are some questions that test for knowledge of the contents of this level. If you are very familiar with the information needed to answer them, perhaps you should go to another level or unit — check with your instructor. Otherwise, jot down your answers. After you've read through this level, take the postassessment at the end of the "Preparation/Adaptation Activities" section and measure what you've learned.

- 1. From what data sources can entries be made into ledgers and journals?
- What is a double-entry bookkeeping system? What are the rules for posting debits and credits?
- 3. What data should be included in order to maintain an accurate payroll register?
- 4. What information does a daily sales and cash summary include?
- 5. Describe cash disbursement journal.

41

Fart III, Unit C Keeping the Business Records

TEACHING/LEARNING OBJECTIVES

Upon - Tation of this level, you should be able to:

Tuss the importance of business records.

- 2. Describe the uses and types of journals and ledgers.
- 3. Lescribe double-entry bookkeeping.
- 4. Construct and use a payroll record sheet.
- 5. Explain the necessity of cash flow recording procedures.
- 6. Explain and prepare a bank reconciliation statement.

42

SUBSTANTIVE INFORMATION

IMPORTANCE OF RECORD KEEPING

WHY SHOULD A

NEW BUSINESS
OWNER KEEP

RECORDS?

As you start your business venture, you might wonder, "Why go to all the trouble and fuse of keeping business records if during the first year or so of operation of my business will be small?" A partial list of reasons for having a good record keeping system would include the following:

- 1. Awareness of profitability
- 2. Awareness of sales growth
- 3. Return in investment to you, the owner
- 4. Calculation of profit
- 5. Income tax requirements
 - a. Federal
 - b. State
 - c. Local
- 6. Information for your creditors (people or firms you might owe money)
- 7. Information for the investors in your business (stocki ders or partners)
- 8. Control of investment in
 - a. Inventory
 - b. Accounts receivable
 - Building and equipment.

Unfortunatel,, many new small business owners believe they musi

spend countless hours on ledgers, journals and posting and are therefore bewildered about bookkeeping. Business record keeping bagins with basically two kinds of records-journals or books or original entry and ledgers of various accounts. A journal or book of origentry is used to record business transactions. Sometimes there are noncash items such as depreciation and other expenses incurred but not paid in the journal. But for the most part, a journal represents the book of original entry. Journals may be considered as the first level of business records. The second level is commonly named the book of accounts or the general ledger. Basically, the general ledger is a record of the balance of the assets and liabilities, and the net worth of the business. The general ledger also accumulates the sales and expense items by categories. There are also single-entry (one book) and double-entry record keeping systems. Many small firms do not need a double-entry bookeeping system; a single-entry system is adequate. But even a good doubleentry system should not be bewildering.

Problems also arise when business owners do not understand accounting and fail to keep proper records. The owners do not know of the business is operating at a profit or loss until they compute the "bottom line" at tax time or at the end of the year when an accountant is hired to analyze the operation. The business owner needs to know where the business is going on a day-to-day basis. Yearly financial reports are important and useful, but timely knowledge on operating conditions is even more important if the small

44

business owner is to make effective business decisions.

is an accounting system that is easy to maintain and furnishes all the necessary information. Many self checking devices exist in a properly designed system such as a double-entry bookkeeping. trial balance, and reconciliation of your cash disbursement with the bank. An important part of maintaining adequate records is an accurate, up-to-date picture of the accounts receivable and accounts payable. Good record keeping is not just a necessity but a tool. How well you use that tool will determine to a large degree the livelihood and success of your business.

Sources of Financial Data

WHAT ARE SOME
SOURCES OF
FINANCIAL
DATA?

The financial records of a business start with information which reflects a cransaction. A transaction can be a sale of goods or purchase of your firm's primary service. The records may consist of the following:

- . Adding machine tape
- . Cash register tape
- . Sales book invoices or receipts
- . Cancelled checks and deposit slips from your bank's statement
- . Any other piece of paper that has financial information re-

Your records can take many forms. Regardless of the devices you use, time between the transaction and the recording of the transaction is an important element. If a cash register tape or a duplicate sales receipt

is used, these acts are performed simultaneously. Cash registers will automatically provide totals of different types of transactions. Salesbook forms must be summarized by running adding machine totals of the slips. Transactions should be recorded simultaneously or shortly thereafter to avoid misplacing any documents or forgetting to record the sales or purchases.

Organizing Various Records

ARE THERE

DIFFERENT

TYPES OF

RECORDS?

Record keeping devices should be constructed so that they are easy to use, reflect accurately what took place, and contain enough information for further summary and utilization. Records can be categorized into three areas!

- 1. Journals or books of original entry
- 2. Ledgers or books of various accounts
- 3. Merchandise inventory.

Each category will be discussed in later sections in this level.

DOUBLE - ENTRY BOOKKEEPING

WHAT IS

DOUBLE-ENTRY

BOOKKEEPING?

A self-checking device known as double-entry bookkeeping can be practiced. Double-entry bookkeeping is based on the rule that for every debit there must be a credit, and performs the following functions:

- . It records every transaction twice.
- . It leads to a process of recapping the entries whereby the total of debits must equal the total of credits.

Entries are recorded twice. The recording of one transaction requires the debiting and crediting of two accounts. Exhibit N is a decision table or a matrix that illustrates relationships between bookkeeping entries (debits and credits) and the accounts of your business.

Exhibit N

Decision Table of Debit and Credit Entries						
Type of Account	Debit Entry	Credit Entry	Normal Balance in Financial Statement \$			
Asset Examples: Cash Accounts Receivable Inventory Equipment	4 (Increase)	- (Decrease)	Debit			
Liabilities Example: Accounts Payable	- (Decrease)	+ (Increase)	Credit			
Capital Example: Net Worth	- (Decrease)	+ (Tncrease)	Credit			
Income Example: Sales	(Decrease)	+ (Increase)	Credit			
Expense Example: Salaries	+ (Increase)	- (Decrease)	Debit			

The column on the left-hand side of the table shows some typical accounts your business would have in a financial statement. Across the top of the table are the columns for the two entries that could be made to an account (debit or credit) and what the normal balance of the account is. Assume your firm has had a cash sale. This transaction will increase cash and income. The increase for cash is a debit entry (+) and the increase for sales which is a source of income is a credit or (-) entry. The journal entry then should reflect that a debit is made to the cash account and a credit entry is made to the sales account for merchandise sold.

In summary, then, every transaction must consist of debits and credits that offset or balance each other. Assets and expenses are increased by debits and decreased by credits. Liabilities and income are increased by credits and decreased by debits.

JOURNALS OR BOOKS OF ORIGINAL ENTRY

WHAT ARE THE The sales journals, accounts receivable records, accounts payable

JOURNALS records, and payroll records are record keeping devices which

wide significant information for financial control of the firm.

USED BY SMALL These journals are most often used by small business.

BUSINESSES? Sales Journals

WHAT ARE THE The foundation of your record keeping system is the sales or a

TYPES OF SALES similar type of journal. The most commonly used are cash register

JOURNALS? tapes or sales book receipts. These are essential original journal

entry records. The cash register not only stores daily operating cash, but also records each transaction in the form of a printed transaction that will appear on the tape. It may contain the date of the transaction, the amount, symbols to denote type of merchandise sold, and possibly a sequential number after each entry. The sales book receipts or carbons contain basically the same information as a cash register tape but can also provide a brief description of the transaction. Since this journal is either handwritten or typed, it is more flexible than a cash register tape. Usually a business that has a large volume of transactions will utilize a cash register whereas a business with fewer transactions will use salesbook records.

Accounts Payable and Receivable

WHAT ARE

ACCOUNTS

PAYABLE AND

RECEIVABLE

SYSTEMS?

If your business makes sales on a credit basis, you will be carrying accounts receivable. Accounts receivable is a ledger or a book of accounts for your business. It is essential that you maintain a record for each customer. Some small firms use a 5 X 8 card for each customer and record each credit sale and payment. Many firms use a lined ledger sheet similar to Exhibit 0 which is then maintained in a locse-leaf notebook or ledger.

Exhibit O

Accounts Receivable Record						
Name: Clair Ann Bigs (614) 455-2748 Address: 1482 C Street phone City: Ontario, OH 43220						
Date	Sales Slip Number	Charge (Debit)	Payment (Credit)	Balance		

In a double-entry bookkeeping system, accounts receivable would be entered as a credit sales as:

Debit - Accounts Receivable

Credit - Sales.

The originating transaction would be the sales slip. Regardless of the type of bookkeeping system used, the total figure for individual accounts due to the business should agree with the total amount of accounts receivable shown on the balance entry.

Another essential record which must be maintained is an accounts payable record keeping system. Accounts payable are what your firm owes others for items such as purchases of inventory, services such as repairs, or taxes due for payroll. When you receive the actual shipment of inventory, keep any shipping documents that accompany the shipment. These need to be compared with the invoice to verify actual receipt of the goods. You may incur liabilities and regardless of how you incur them, it is necessary to maintain an up-to-date accounts payable system such as in Exhibit P, which is both accurate and easily understood. Like the accounts receivable records, it is very important to be able to know at any given time the amount owed a creditor.

Exhibit P Accounts Payable Record Name: Steam Spray, Inc. (614) 487-1522 Address: 1098 Morris Road phone Columbus, OH 43221 Date Invoice Charge Payment **Balance** Number (Credit) (Debit)

Part III, Unit C Keeping the Business Records

A typical entry for an accounts payable transaction in a doubleentry bookkeeping system would be purchasing inventory form suppliers. It would be recorded as:

Debit - Inventory

Credit - Accounts Payable.

The originating transaction would be an invoice from the supplier.

After the transaction has been entered as a journal entry, it should then be entered in an accounts payable ledger similar to Exhibit P.

To summarize, an accounts payable ledger sheet and an accounts receivable record are almost identical. They differ in that a charge to an account receivable is a debit whereas a charge to an account payable is a credit. Also, a payment on an account payable is a debit.

Payroll Records

WHAT IS NEEDED
FOR PAYROLL

RECORDS?

Another essential record which must be maintained is a payroll sheet. An accountant's work sheet, lined to form columns, is an easy to use and inexpensive payroll work sheet. Loose leaf work sheets may be purchased in any bookstore or office supply store. Payroll information might be collected via a time card, sign-in sheet or some other type of record that itemizes hours per day worked by an employee. Even if you are the sole employee, you must still maintain this record. A payroll sheet should include the following information:

- 1. Employee's name
- 2. Total hours worked
 - a. Regular
 - o. Overtime

- Gross pay
- 4. Deductions
 - a. FICA (Social Security)
 - b. Federal withholding
 - c. State and/or local withholding (in applicable)
 - d. Miscellaneous
- 5. Net pay amount
- 6. Check number.

JOURNALS TO MONITOR CASH FLOW

HOW DO YOU

CONTROL

CASH FLOW?

In addition to the journals of original entry, every firm must develop record keeping devices for controlling the cash income and outgo. Controlling cash flow is an absolute necessity for your business. Your firm's ability to meet its monthly expenses will depend upon your ability to control or monitor cash flow. You will also be able to reconcile bank statements with your records. To effectively supervise cash flow, it is important to maintain the following records:

- 1. Daily Sales and Cash Summary
- 2. Journal of Sales and Receipts
- 3. Cash Disbursement Journal.

Daily Sales and Cash Summary

HOW IMPORTANT

IS THE DAILY

SALES AND CASH

SUMMARY?

The daily sales and cash summary performs the following functions:

 Reconciles what you actually have in cash and what your sales receipts say you should have in cash.

 Summarizes sales and amounts received or accounts which will be used in completing other journals.

The first section of Exhibit Q which follows pertains to total cash receipts. It includes monies received on accounts receivable or accounts due to the firm (line 2). This total will again appear in the journal of sales and receipts, and will serve as a reference when posting to the general accounts. In Exhibit Q, a "miscellaneous" category (line 3) is included which reflects the receipt of any cash for purposes other than sales. Any amount in this category will also appear in the journal of sales and receipts.

The second section of Exhibit Q is nothing more than an itemization of the actual cash count including any checks. After the
total cash count (line 8) is arrived at, any bank deposits (line 9)
are subtracted, leaving an amount of cash on your premises for the
next day's business, the "ending cash" (line 10).

The third section, cash reconciliation, compares what the firm should have (line 15), with the actual count at the close of the day's business (line 8). The total cash receipts (line 4) added to the ending cash from the previous day (line 10) enables you to calculate what your total cash should be. Any differences are adjusted on lines 13 and 14 to arrive at a reconciliatory figure.

The last section, total sales, breaks out the firm's sales by two categories -- those paid for in cash or by check (line 1) and those charged by customers -- your business carries the amounts

se sales as accounts receivable (line 17). This item

(charge sales) will appear again in the journal of sales and receipts.

The form shown in Exhibit Q requires the signature of the person who prepared it. In many businesses, someone other than the owner is responsible for keeping records and preparing financial statements. Questions may arise; therefore, the bookwacper/state-ment preparer should be easily identified.

The importance of this work sheet cannot be overestimated; it is a tool which you should use in controlling the finances of your business. In addition, you may want to establish or indicate some other types of receipts for your particular business.

Enhibit Q

	Daily Sales and Cash Su	mmary
		December 19, 1977
	Receipts	
1. 2. 3. 4.	Cash Sales Cash or Checks Received on Accounts Miscellaneous TOTAL CASH RECEIPTS	\$ 435 80 10 \$ 525
	Cash Count	
	Cash in Register Checks \$ 65 Currency 695 Change 25	\$785
6. 7. 8. 9.	Cash and Checks in Vault Petty Cash Slips TOTAL CASH (must agree w/line 15) Less Bank Deposit	35 5 825 500
	ENDING CASH	\$ 325
	Cash Reconciliation	
11.	Previous Day Ending Cash (Line 10 from previous day)	\$ 305
	Plus Cash ReceiptsLine 4 Less Shortage in Cash Count	525\ 5
	Plus Overage in Cash Count	
15.	TOTAL CASH (Must agree with Line 8)	\$ 825
	Total Sales	
16.	Cash Salesline 1	\$ 435
17.	Charge Sales	75
18.	TOTAL SALES	510
	BySignatu	re

Journal of Sales and Receipts

WHAT IS A
JOURNAL OF

SALES AND

One report that serves as a control over your cash flow and also summarizes daily activity is the journal of sales and receipts. To complete this form, the following should be done:

RECEIPTS?

- Each day you should enter both debit and credit items from the daily sales and cash summary and make sure total debits for each day equal total credits for each day.
- 2. Each month you should summarize these entries and make entries to the general ledger or book of accounts.

This schedule also serves the function of a trial balance. The trial balance sums up the daily debits and credits and serves as a posting medium for the general ledger or books of accounts.

Exhibit R shows the debits and credits on the same page; however, it would be more practical to set up separate columnar sheets for the debits and credits. The entries are referenced with line numbers from the Daily Sales and Cash Summary to show where the entries came from.

The entries and their corresponding general ledger accounts are shown in Exhibit S.

	Date	Description	Charge Sales Line-17	Line-9	Today's End Cash Line-10
THE STATE OF THE S	December 19	Daily Summary	\$75	\$500	\$325
	Date	Description	Total Sales Line-18	Collections on Account Line-2	Yesterday's Ending Cash Line-11
ر 57	December 19	Daily Summary	\$510	\$80	\$305

Exhibit S

Type of Entry	Column Heading	General Ledger Account
Debit	Charge Sales	Accounts Receivable
Debit	Bank Deposit	Cash
Debit	Today's Ending Cash	Cash
Debit	Cash Short	Miscellaneous Expense
Credit	Total Sales	Sales
Credit	Collections on Account	Accounts Receivable
Credit	Yesterday's Ending Cash	Cash
Credit	Miscellaneous	Miscellaneous Income

Cash Disbursement Journal

WHAT IS A

An essential component of any financial control and record keeping

CASH DIS
system is maintaining an accurate and up-to-date cash disbursement

BURSEMENT journal. Exhibit T is a sample of a cash disbursement journal. It

JOURNAL? includes the following necessary information:

- 1. Date
- 2. Payee (to whom the check is issued)
- 3. Check number
- 4. Amount of check
- Suggested group of general ledger accounts which will be affected by the disbursement.

Since it is imperative to have receipts for all disbursements, the use of a checking account is recommended. The record of a cancelled check is also a reliable document for verification in income tax record-keeping.

Just as the journal of sales and receipts was summarized monthly to serve as a posting reference to the general ledger, the cash disbursement journal is similarly summarized monthly and used as a posting reference to the general ledger.

In the cash disbursement journal shown in Exhibit T, the four columns on the right hand side of the form represent debit entries to the general ledger while the four columns following the check number denote credit entries to the general ledger. To establish this journal inexpensively, obtain or construct a supply of columnar work sheets similar to the payroll work sheet previously mentioned.

Exhibit T

Cash Disbursement Journal

	Date	Payee	Check No.	Amt of Check (CR)		Deduct Soc Sec (CR)	Gen1 Desc	Ledger Amt	Inventory (DB)	Salaries (DB)	Genl Le Desc/ (CDB)	edger
	.12-19-77	F.T. Help (2 week salary)	101	\$257	25	18	_			300		
	12-19-77	A.B.C. Supply Co.	102	\$325			*		\$325			
	12-26-77	Mr. Landlord	103	\$ 75							Rent	\$ 75
	12-30-77	I.R.S.	104	\$ 18							Payroll Tax	\$ 18
3	12-31-77	R.U.Sales	105	\$185							Acts Pay	\$185
		·										
		j			. *							

Part III, Unit (Keeping the Business Records

Bank Reconciliation

HOW IS THE

BANK RECON
CILIATION

STATEMENT

ISED?

A control device for the cash disbursement journal is the bank reconciliation form as shown in Exhibit U. It is used to adjust the bank balance for any deposits and checks that have not been processed by the bank. The adjusted bank balance is compared with the balance that your check stubs show plus or minus any corrections or service charges.

Failing to keep track of the amount in a checking account an result in having a check returned for insufficient funds and consequent overdraft charge. This cannot only be embarrassing, it can also be expensive.

For these reasons, it is important that this reconcilation be performed immediately upon receip of the bank statement. The longer any errors exist, either on your records or on the bank's records, the more difficult it will be to locate any discrepancies between the bank balance and your balance.

LEDGER ACCOUNTS

'HAT IS THE
'ENERAL
'EDGER?

The general ledger, or book of accounts, is used to accurately state the financial picture of the business as of any given date. Generally it uses information taken from the journals or books of original entry. The general ledger records the balance of the assets and liabilities, and net worth of the business, in addition to accumulating the sales and expense items by categories. At the close of the business year, the sales and expense items (are transferred to the profit and loss account. This profit and loss account is then transferred to the capital account.

Balances of all other categories of accounts in the general ledger—assets, liabilities and net worth balances—appear on the balance sheet.

Exhibit U

Bank Reconciliation

<i>;</i>	December 31, 1977 Date
. Balance per Bank Statement	\$ 325.00
. Add Deposits Not Credited	
Date Amount \$500.00	
	\$ 825.00
. Deduct Outstanding Checks	-
No. <u>Date Amount</u> 105 12-31 \$185.00 106 12-30 18.00	
106 12-30 18.00	\$ 203.00
. Adjusted Bank Balance	<u>\$ 622.00</u>
. Balance per Checkbook	\$ 623.00
. Add Corrections	
. Deduct Bank Service Charge	\$ 1.00
. Adjusted Checkbook Falance	\$ 622.00

Part III, Unit C Keeping the Business Records

An account number is assigned to each item in the ledger. These numbers help the bookkeeper establish the proper sequence of accounts and also facilitate the posting of transactions to these accounts from the journals or original entries.

The number of accounts that should be established depends upon the particular activity of the business, but there are certain basic accounts that all businesses use in stating the financial records of their particular entivity. The lists of accounts in the following sections are not complete; however, they are the ones more commonly used. Expanding the number and defining some additional categories more distinctly is appropriate if the situation dictates. For example, your firm may have some particular asset items that may not be listed here, such as organization expenses, goodwill, and, if you are a manufacturing concern, materials and supplies.

Assets

The first category of general ledger account lists assets. Assets USSETS AND are considered items that a firm owns. Some typical accounts are:

THE LEDGER?

Account No. 101 - Cash in Bank

Account No. 102 - Cash in Vault

Account No. 201 - Accounts Receivable

Account No. 210 - Prepaid Expenses

Account No. 220 - Inventory

Account No. 280 - Buildings

Account No. 290 - Equipment

Liabilities

HOW ABOUT The second category of general ledger accounts is the liabilities

LIABILITIES of the business. These items consist of debts or accounts that the

AND THE business owes others. For a small business, they might consist of

LEDGER? the following:

Account No. 301 - Accounts Payable

Account No. 310 - Notes Payable (within one year)

Account No. 320 - Sales Tax Payable

Account No. 321 - FICA Tax Payable

Account No. 322 - Federal Withholding Tax Payable

Account No. 323 - State Withholding Tax Payable

Account No. 390 - Mortgage Payable (Long-Term)

Account No. 395 - Notes Payable (Long-Term)

In the above list, debts payable within one year and those which are long term are differentiated.

Net Worth

WHAT ABOUT

NET WORTH?

The third category of accounts is included in the "Net Worth" section of the general ledger. It consists of the record of balance of the owner's investment in the business. This group of accounts also reflects the accumulation of profit and loss balances from the income and expense statement. A typical list of these accounts would

be: Account No. 400 - Proprietorship Account

Account No. 401 - Proprietorship Withdrawals

Account No. 410 - Retained Earnings

Usually, the first account, Proprietorship Account, reflects the original investment plus any additional investments that the owner makes in the business. The balance of this account would be a credit balance as it reflects amounts invested by the owner. The second account is the withdrawal account. This account will show a debit balance, as it represents the amount of withdrawals the owner has made from the business. This does not represent the owner's salary but rather a withdrawal of previously made investments in the business. The last item in this category, Retained Earnings, represents the accumulation of earnings over the years. Hopefully, this balance would be a credit balance; however, if a business is operating at a loss, this balance will appear as a debit.

Income

NCOME AND
HE LEDGER?

OW ABOUT

The fourth category of accounts in the general ledger consists of those accounts which reflect or show the income of the business. These accounts show a credit balance and the entries to these accounts originate from the sales journals that the business maintains. This group of accounts is closed out at the end of the business year and the amounts are transferred to the profit and loss statement. Some typical

accounts would be noted as follows:

Account No. 500 - Retail Sales

Account No. 510 - Service Income

Account No. 590 - Miscellaneous Income

Expense

HOW ABOUT

EXPENSES

AND THE

LEDGER?

The fifth category of accounts of the business listed in the general ledger are the expenses. Expense accounts represent the largest category of accounts. It is advisable to establish accounts that represent frequent or substantial expenditures. However, try to avoid establishing separate expense accounts for items that are insignificant or infrequently used. Some typical expense accounts are listed below:

Account No. 600 - Salaries and Wages

Account No. 601 - Payroll Taxes

Account No. 602 - Contract Labor (part-time help from firms that supply services)

Account No. 610 - Utilities

Account No. 611 - Telephone

Account No. 612 - Rent

Account No. 620 - Office Supplies

Account No. 621 - Postage

Account No. 630 - Insurance

Account No. 631 - Interest on Debt

Account No. 640 - Depreciation

Account No. 650 - Travel

Account No. 651 - Entertainment

Account No. 660 - Advertising

Account No. 690 - Miscellaneous

All expense items should be paid by bank checks. You should write the number of the general ledger account of the particular expense item on the check stub at the time the check is written.

MERCHANDISE INVENTORY

OW MUCH

VVENTORY

O YOU

TED?

What is the ideal amount of inventory that a business should carry at any one time? The answer is basically simple—enough inventory should be maintained so that sales will never be lost, but not so much that it ties up capital or becomes dated. It may sound easy, but in practice it becomes very difficult to achieve this ideal inventory level. To maintain the proper inventory level, the following areas should be considered:

- The number of brands of a particular item
- 2. The quantity on hand (may be either too much or not enough)
- 3. "Stock" items as fads or fashions.

The number of brands of a particular item will depend, of course, upon your customers' demands. To satisfy customer needs, you will need to identify customer buying patterns which define what they want. Keeping the proper quantity on hand and still justifying the investment is a dilemma that the small business person continually faces. One temptation is to take advantage of quantity discounts to obtain the lowest per unit cost. If you do this, you may have to buy an excess quantity of inventory and tie up capital. Knowing whether or not a stock item is a fad which could quickly lose its appeal will also affect how much inventory you purchase.

Calculating stock turnover rates can also help the business owner

Part III, Unit C Keeping the Business Records

determine how much inventory should be kept on hand. The turnover rate can be computed by using this formula:

Cost of Goods Sold.

Average Inventory

Stock turnover rate (the number of times during a given period the average stock is sold)

For example, a business whose profit and loss statement shows a cost of goods sold of \$100,000 and an average inventory of \$25,000 would have a turnover of four.

However, a higher turnover rate does not always mean greater profits. The turnover does not reflect the profits on sales that were lost because no inventory was available for sale. Your business may have a very high turnover on inventory, but if customers are going away dissatisfied because of poor selection or lack of availability of certain items, then your profits are not being maximized.

Having the ideal investment in inventory is always desired, and usually turning away sales because of understocking is more harmful than having markdowns on excessive inventory items. Obtaining the proper inventory balance requires an accurate anticipation of your customer needs coupled with a realistic investment.

PREPARATION/ADAPTATION ACTIVITIES

Are you able to apply these record keeping principles to your business aspirations? Are you knowledgeable about the various record keeping forms available? The following activities should help you check your knowledge of record keeping devices.

ASSESSMENT ONE

- What are the steps involved in recording a sale if your firm uses a double-entry bookkeeping system?
- 2. Contact a local business person and make arrangements for an interview. Ask these following questions:
 - . What type of records does the firm keep?
 - . Does the firm have a full-time bookkeeper?
 - . Are the services of an accountant used?
- Check with a trade association for the business you hope to own to find out what record keeping assistance it can provide.

POSTASSESSMENT

- Describe the data sources from which entries can be made in ledgers and journals.
- Discuss the double-entry bookkeeping system in detail. Include in your discussion the rules for posting debits and credits.
- 3. What data should be included in order to maintain an accurate payroll register?
- 4. What information does a detailed form of the daily sales and cash summary include?

5. Describe the cash disbursement journal.

Compare your answers to your responses to the preassessment.

You may want to check your postassessment answers with your instructor.

SELF-EVALUATION

How well did you know the information needed to do the activities?

() Very well
() Fairly well
() A little.

Be honest with yourself. If you feel you don't know the material well enough, it might be helpful to review this section before going on.

ert III. Unit C Keeping the Business Records

BIBLIOGRAPHY

Small Business Administration, Starting and Managing a Small Business of Your Own. 3rd ed. Starting and Managing Series, no. 1. Washington, DC: Government Printing Office, 1973.

7.1

SOURCES TO CONSULT FOR FURTHER INFORMATION

- Avoiding Management Pitfalls. Small Busl is Reporter Serier.

 San Francisco, CA: Bank of America, 1973.
- Nelson, R. E., Leach, J. A., and Scanlon, T. J. Owning and Operating a Small Business: Springfield, IL: State Board of Education.

 Illinois Office of Education, 1974.
- Small Business Administration. Washington, DC: Government Printing Office.
- . Financial Recordkeeping for Small Stores, 1976.
- . Keeping Records in Small Business. Small Marketing Aid. no. 155, 1974.
- . Recordkeeping Systems, Small Stone and Service Trade.
 Small Business Bibliography, no. 153, 1973.
- Steinhoff, D. Small Business Management Fundamentals. New York: McGraw-Hill Book Co., 1974.
- Steps to Starting a Small Business. Small Business Reporter Series, San Francisco, CA: Bank of America, 1976.

FILMS

EXPLORATION LEVEL

"The Language of Business" (14 min. 50 sec., sd., color, 16mm).

Available for sale or rental from Sales Branch, National Audiovisual Center - General Service Administration, Washington, DC 20406. Phone (301) 763-1854.

Emphasizes the importance of managing business records. The story concerns a small business person who is considering whether or not to open a second store in a new shopping center. The firm's owner checks the firm's records to help, but finds them confusing. Inability to interpret the facts and information results in a call of an accountant. They analyze the records, and the accountant points out problems and areas in need of adjustment, drawing upon experiences with other business persons to illustrate danger areas.

RESEARCH AND DEVELOPMENT SER ES NO. 194 CO

PACE

A Program for Acquiring Competence in Entrepreneurship

Instructor's Guide
Part III
Being An Entrepreneur

Unit C

Keeping The Business Records

USING THE INSTRUCTOR'S GUIDE

The Instructor's Guide contains the following:

- Teaching/Learning Objectives (identical to the Teaching/ Learning Objectives found in the PACE und)
- Teaching/Leanning Delivery Suggestions
- Pre/postassessment Suggested Resportes

This information is geared towards the radge levels of learning, and is designed for use as a supplemental teaching aid. Additional instructions for using PACE, sources of information, and an annotated glossary can be found in the PACE Resource Guides.

PRE/POSTASSESSMENT SUGGESTED RESPONSES

EXPOSURE

- 1. Business records must be carefully and accurately prepared. Accurate records provide information needed to (a) determine how well the business is doing, (b) make future plans for the business, and (c) prepare various government reports. Inaccurate records are useless and detrimental to the firm.
- 2. In a single-entry system each item is recorded (entered) only once; in the double-entry system, each item is recorded (entered) in two different places.
- 3. The following information should be included on a business check stub: (a) check number. (b) date check was written, (c) to whom the check was made out, (d) the purpose of the payment, (e) balance brought forward, (f) any deposits made since then, (g) new balance, (h) amount of check, and (i) balance to be carried forward. Information recorded in a single-entry system is gathered from information appearing on the business sheck stub.
- 4. Responses should indicate an awareness of the effectiveness of this control device.
- 5. Employee payroll records should include total wages earned, hours worked, overtime earnings, and various wage deductions.

EXPLORATION

- 1. Good business records provide information: (a) in determine potential sales growth, (b) to be used with investors and creditors, (c) to separe various government reports, (d) to discover ways to improve management, which detect shrinkage. A detailed record keeping system provides a current and accurate picture of sales, operating costs, inventory levels, credit totals, and fixed and variable costs.
- 2. Record keeping assistance can be obtained from various sources including pare-time bookkeepers, accountants, government agencies, colleges and universities, so, others, trade associations, and local office supply stores.

- 3. Accounts receivable records should include information concerning all monies owed to the business by credit customers. Accounts payable records contain information about all of the firm's debte
- 4. Journals are records of original entry. Ledgers represent summar as, a running account of the income and expenses of the business.
- 5. Indome and expense entries might be recorded in a general ledger according to account number.

PREPARATION/ADAPTATION

- 1. Data sources from which entries to ledgers and journals can be made include adding machine tapes, cash register tapes, salesbook invoices or receipts, cancelled checks, and deposit slips from bank statements.
- 2. Responses should indicate working knowledge of this self checking bookkeeping method.
- 3. The following data should be included in a 'employee payroll register: employee's name, total hours worked both regular and overtime, gross pay, deducations, net pay, and check number.
- 4. The daily sales and cash summary has four components: receipts, cash count, cash reconcilement, and total sales. It is also signed.
- 5 The cash disbursement journal records monies paid out by the firm. It can be based upon cancelled check records.

		TEACHING/: SARNING OBJECTIVES	TFACHIE
		Upon antistion of this level of instruction you should be the to	A variety of cities, used. To help you there reasestions
	Exposure	1. Explain the reconsety of beening body as a code. 2. Distributed difference between a single entry record here is a system and the double entry system. 3. Describe the role of the cheek. It is record hereins. 1. Because a body statem in 5. Into the suitable magnified harms for a country possible. 6. Devices a simple record knowing system for payroll records.	to the object of an open dead of a local or object in the control of the control
VELS OF LEARNING	Exploration	1. Declife the balls reasons for keep safe, incostrated. 2. Identify course the imposed asserted in a domination of Legislan tasks. 3. Identify daily sale and cash summary records. 4. Set up simple are units receivable and accounts payable records. 5. Explain creations of payroll records and identify the information these records should include. 6. Explain the purposes of inventory records and production repords.	Establish of special control of the
U	Preparation/Adaptation	1 Discuss the importance of business records. 2. Signification the uses and types of journals and ledgers. 3 December double outry book keeping. 4 Coordinate and use a payroll record sheet. 5. Explain the necessity of cash flow recording procedures. 6. Explain and prepare a ban a conciliation statement.	1. Invite a local fruiting system with 2. Contract virious keeping at Extrac

The PACE series consists of these parts and units.

PART I: GETTING READY TO BECOME AN ENTREPRENEUR

Unit A: Nature of Small Business

Unit B: Are You an Entrepreneur?

Unit C: How to Succeed and How to Fail

PART II: FUCOMING AN ENTREPRENEUR

Unit A: Developing the Business Plan

Unit B: Where to Locate the Business

Unit C: Legal Issues and Small Business

Unit D: Government Regulations and Small Business

Unit E: Choosing the Type of Owners'ip

Unit F: How to Finance the Business

Unit G: Resources for Managerial Assistance

PART III: BEING AN ENTREPRENEUR

Unit A: Managing the Business

Unit B: Financial Management

Unit C: Keeping the Business Records

Unit D: Marketing Management

Unit E: Successful Selling

Unit F: Managing Human Resources

Unit G: Community Relations

Unit H: Business Prot :tion

RESOURCE GUIDE

The state of the s

ERIC
Full Text Provided by ERIC